UNCLASSIFIED # AD 402 087 Reproduced by the DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. #### Carnegie Institute of Technology Pittsburgh 13, Pennsylvania GRADUATE SCHOOL of INDUSTRIAL ADMINISTRATION William Larimer Mellon, Founder # Best Available Copy A HEURISTIC APPROACH TO SOLVING TRAVELLING SALCSHAN PROBLEMSA bу Robert L. Kargl and Gerald L Thompson2 January 5, 1963 This paper was written as part of the contract, "Planning and Control of Industrial Operations," with the Office of daval Research and the Bureau of Ships, at the Graduate School of Industrial Administration, Carnegie Institute of Technology. Reproduction of this paper in whole or in part is permitted for any purpose of the United States Government. Contract Monr-760(01), Project NR-047011. The authors would like to thank Professor W. W. Cooper for valuable advice given during the preparation of this paper. Mational Tube Division, U. S. Steel and Buquesne University. Graduate School of Industrial Administration, Carnegie Institute of Technology. #### 1. INTRODUCTION Let $A = \begin{bmatrix} a_1 \\ a_2 \end{bmatrix}$ be an exemptation of real numbers. The travelling salesman problem asks for an acyclic permutation (a_1, b_2, \dots, a_n) of the interest $1, 2, \dots, n$ such that the sum $$a_{1_{1}^{2}_{2}} + a_{1_{2}^{1}_{3}} + \cdots + a_{j_{n}^{k_{1}}_{1}}$$ netrica otherwise, if is nonsymmetric. In case the distances and are computed between points in the Euclidean plane the problem is <u>Euclidean</u>. It is nonsymmetric. In the ——nonsymmetric case the solution involves finding one out of (n 1) possible permutations, and in the symmetric case it involves finding one out of $\frac{1}{n}$ (n 1) possible permutations. Hence, complete counteration and evaluation of all the possible permutations provides a theoretically satisficatory solution to the problem. What is actually desired, however, is a computationally practical method of finding the optimum. Even methods that find "good" permutations would be of practical interest as approximate solutions. The name "travelling calesman" is applicable when one interprets the sum (1) as the total distance that must be travelled by a salesman who must visit each of n rities exactly once before returning home. The acyclic retirement prevents a solution involving several disconnected loops. The travelling salesman interpretation usually results in a symmetric problem. However, if we think of a school bus that has a given number of corners at which to stop to pick up children in a city which has a substantial number of one way streets, a nonsymmetric problem results, since the distance from a to b may well be different from the distance from b to a. Still another nonsymmetric interpretation is that of a machine tool that performs a give set of jobs repetitively. The distance from job a to job b is the setup cost, which can be different from the setup cost going from job b to job a. For instance, in a paint mixer, it is easy to go from a light to a darker color, but difficult to go in the reverse direction. There are numerous other practical interpretations of this seemingly frivolous problem. In this paper we shall discuss a method, suitable for electronic computers, that has proved capable of quickly obtaining solutions for problems having about 60 cities or less in symmetric and some nonsymmetric problems. In principle the method can be used for any size problem. Although the code does not guarantee finding the optimum tour, it can be used over and over several times and in various ways to get a probabilistic idea of how good the best answer found is relative to the set of observed answers. Also the checking procedure of Dantzig, Fulkerson, and Johnson [2] can be applied to check on the optimality of the observed result. We call the method a heuristic one because (a) the code for it contains probabilistic elements so that its performance varies each time it is run; (b) in certain cases it can be proved that it has positive probability of producing the optimum answer, and our experience leads us to believe that it will always do so; and (v) as the result of initial calculations partial answers and sub-problems are obtained so that later calculations depend upon the results of early calculations, i.e., the process is one of "learning from experience." Revertheless, the code is an algorithm in the sense that it terminates after a finite number of steps and has been run on an electronic computer. This application is an example of artificial intelligence, that is, the use of a computer to solve problems, the solution of which by human beings would be regarded as intelligent acts. Humans are not good at solving travelling salesman problems because of limited arithmetic abilities. Hence our code does not imitate the behavior of humans and is not heuristic in that A good summary of the history of the problem up to 1/54 is presented in Floo! [5]. More recently, Tucker [6] and Landzig [4] have given integer programming formulations of the problem and some computational experience has been gained with them. The largest problem solved so far in the literature is the 42 city problem of Lantzig, Fulkerson, and Johnson [2]. Our algorithm also solved the same 42 city problem in 45 minutes on a Bendix G-20 companer. A much more difficult problem involving 57 cities was solved in 3). Minutes. Other experience with these and smaller problems is reported on later in the paper. In Section 2 we describe the simple idea needed for the basic step in the program. The initial code which does not have built in learning is discussed in Section 3. The final code together with its learning aspect is discussed in Section 4. In Section 5 - discuss the probabilistic methods we have for evaluating answers obtained, and in section 6 we prove that the optimal tour has positive probability of paing chosen with the algorithm. #### 2. THE BACIC STEP OF THE ALGORITHM In the suclidean travelling salesman problem it can be proved that an optimal tour will never cross itself. This follows from the suclidean theorem that the sum of two order of a triangle is greater than the third side. However, when crities on a map are used, the curvature of the earth, the existence of mountains having passes and tunnels, and the existence of lakes, oceans, and other natural barriers, negate the above suclidean result. Of course, nothing like it need be true for nonsymmetric problems. In any case, if an optimal tour can be found by any means, it will have the desired properties without specifically stating restrictions needed to insure getting them For this reason, the only specific restriction on the permutations we construct is that they be scyclic. We have devised an industive method for constructing acyclic permutations. The method is described in the following series of steps: - Choose any two cities and list them arbitrarily to form an acyclic permutation (i_1, i_2) of length two. - 2. Assume that a permutation (i_1, i_2, \dots, i_k) of k cities, where $2 \le k < n$ has been constructed. Choose one of the remaining cities, call it city h. For j running from 1 to n compute the quantities where we define in it to be in when j - n. - 3. Let j^* be any value of j such that d_{j*} is a minimum of the quantities computed in 2 - 4. Retabel is as ign for j j ... , n and tabel h as ign . - 5. We thus have constructed a permutation (i_1, \dots, i_{k+1}) of kal cities. If k+1 = n stop; otherwise replace k by k+1 and return to step 2. Briefly, the method consists of starting with any pair of cities as a permutation of length 2, then inserting a third city in such a way as to minimize the length of the resulting tour on three cities; then inserting a fourth city in such a way as to minimize the resulting tour on four cities, etc. This is our heuristic rule for constructing acyclic permutations. The tour resulting from this acyclic permutation may or may not be the optimum one. In fact, there are a whole set of possible tours of various lengths that can be so generated, depending upon the order in which new cities are introduced. In Section 6 we present a proof of the fact that, in the Euclidean case, there always exists an order in which to introduce the cities always substanced in getting what we believe to be the optimal tour even in the non-Euricean rance and so we conjecture that the same result holds for them. However, we do not have a proof of the fact at the present time. The five city problem of Figure 3 will help filustrate the method as well as its difficulties. Here the optimal tour is 12345, which has length 148. The only other tour constructed by our algorithm is 12453, which has length 152. Mgure 3 We ran 25 totals of the argorithm, more fully described in Section 3, using random orders for introducing new sities, and found that 15 of them resulted in the optimal tour, while the other 10 produced the suboptimal tour. Thus, for this problem, there is empirical procability of 6 of finding the optimum tour by this random precedure. #### . THE FIRST ALCORITHM CODE The result of the algorithm of the previous section depends on the order in which the atties are introduced in step 2. So that final results were not blased we first arranged the cities in a random order list and selected cities from this list when needed for step 2. We did this a number of times. printing each four and its distance each time. We call the first algorithm fode 1. For instance, in the localty problem studied by L. L. Barachet [1], whose data is given in Exhibit J and whose optimal tour is given in Exhibit B, the distribution of completion times is given in Figure 2. Note that the empirical probability of getting the optimum tour (whose length is 378 miles) is 16. Note also that the distribution is multi-modal and has gaps. Some other experimental results are displayed in Figure 3. | No. of Cities | 5 | 10 | 33 | 42 | 57 | |---|----|-----|-----|-------------------|-------------| | Empirical Probe of getting optimum with Code 1. | 60 | .16 | .UL | ₀ 0045 | ,. <u>.</u> | Figure 3 The probability estimates for the 5, 10, 33, and 57 were based on runs of 100 each and that of the 42 city problem on a run of 225. The shortest schedule observed in the 57 city case was 331 miles longer than what we believe to be the optimum. We did not feel that the empirical probability of getting the best answer in the 57 city case was high enough to continue computations with Code I until one was observed. The time to construct one tour in the 57 city case was about 30 seconds, and the time for the other problems proportionately less. From the experience we obtained, particularly on the 33 and 42 sity problems, we found that the shortest tours so produced tended to agree pretty well around the periphery of the tour where it tended to be convex, but did not agree at all well in the "center" of the problem where the optimal tour was necessarily quite non convex. Hence, we built into Code 1 the added Fägure 3 firecolarly of he up able to specify subproblems, and have the program work on their separatory for instance in Figure 4 me have it instructed a case to which the so, he more of the correst fours produced in the initial runs of the problem. For this case we had a "rul" from it to it and solved the two sub-problems separately. In this way we "factored" the unity problem into an firsty soft and of obly problem in an interior in and it governs to be into an firsty soft and of obly problem as convex for nearly convex) problem as extremely easy to solve with these is an usually resulted in probability of I or greater for the empty case frequency of observation of the shortest tour. Thus, as will be expressed in backion 5, we were virtually carrain of obtaining the correspondence of the sub-problem. The n-6 sity problem can be considered as a reconsidered in the solutions to the vertex of the same kind. The only requirement on the solutions to the vertex of adoptoblems so defined in that the common link is shown dashed from it to be much be traversed once in the solutions to both subproblems. In the case of the non-your trap problem, there is the further requirement that the remonstrate problem, there is the further requirement that the remonstrate problem, there is the further requirement that the remonstrate problem, there is the further requirement that the remonstrate problem, there is the further requirement that the remonstrate problem. tion be inversed once in one direction in the solution to the first subproblem, and once in the opposite direction in the solution to the complementary subproblem. Our experience, as exhibited in Figure 5, with the 42 and 33 city probless was that we could obtain the optimal solution to each problem using all the cities. But the empirical probability of finding them in this way was quite small. We then verified probabilistically (see Section 5) that the best tour was optimal, by factoring them into subtours and showing that as subproblems, these subtours had empirical probability of 1 or greater of being picked up by Code 1. Our next idea was to have the computer do the factoring of the problem, and we describe how it did that in the next section: #### L. THE I MARNING ALGURITHM LODE 2 For success in factoring problems after making some initial runs with Gode 1. Although satisfactory, was time consuming, and led us to incorporate the factoring procedure into the code. The result is Gode 2 to be described near. It is a rode that has learning aspects in that the results of early computations of the program define the subproblems chosen to be worked later in more detail. Of course, both correct and incorrect learning are possible. The augorithm we thus developed is one that stops after a finite number of steps and prints out a tour that may or may not be optimal. Our experience shows that it has positive probability of finding the optimal tour which depends upon the size of the problem being worked and on the number of random trues the machine is permitted to make (i.e., the experience it is allowed to have) before being required to define subproblems to be worked on. To describe just one numerical result with Code 2 we found that in the 42 city problem the algorithm found the correct answer after making 5 cuts, i.e., it defined 6 subproblems. The ruts can be observed in Exhibit D. Other results will be discussed later. We describe in more detail the algorithm for Code 2 which includes the algorithms previously described in Sections 2 and 3. - O. Read initial data. - I Choose two link cities. x and y, at random from among the list of possible cities. - 2. Eliminate the Wink cities from the list. Then put the remaining cities in random order - 3. Using the link cities, x and y, as the initial asyclic permutation on 2 cities, use the algorithm of Section 2 to construct a permutation on n cities and compute the length of the tour. - 4. Go back to 2 and construct a new permutation. Compare each time with the previous shortest four found, saving the best one observed in k trials, where the value of k is read in as data, or else k is chosen to be a multiple of n. For instance, k = 50 or 75 or k = 2n are typical values we used - 5 Print the best tour found in k loops. - 6. Find a city on the diameter of the best tour as follows: Choose any city, a, at random: find the city, b, on the four that is farthest from at then find the city, c, on the tour that is farthest from b. Select c as the diameter city. (This process sould be repeated more often, but would cycle. The net effect is to get a city on the tour that is "far away" from the "center" of the problem.) - 7. Define a convex subproblem. To describe how we do this, let us assume that diameter city c is also i_{10} the 10^{th} city on the best tour found in 4. 3. Once the convex subproblem is defined, we print out the partial answers. If the convex subproblem includes all the cities of the original problem we stop the protective. If the subproblem does not include all the cities on the list, we set up a new problem that consists of all the cities not included in the contex problem printed out; determine the link cities x and y (being careful about the order of these cities in the nonsymmetric case) and go back to 2. Since a finite number of cities are removed each time the cities of a subproblem are deleted from the list of remaining cities, this process will stop after a finite number of steps. In another version of the program we employed "double-cutting," that is, removing a subgraphem from both ends of the diameter of the partial tour chosen in 6. This process worked reasonably well but necessitated a longer learning important to be certain that both ends of the periphery of the tour were correct. There was a net saving of computational time, nowever It should be obvious to the reader that the program we have outlined was devised by looking at geometrical, hence symmetric and euclidean, problems. Nevertheless, the program is entirely arithmetrical in nature, and the limited experience we have rad with perhaps 5 consymmetric problems indicated that it works for these problems as well. However, the latter conclusion is highly tentative and needs a good deal of further study and experimentation before it can be firmly asserted. our experience with the various sample problems is shown in Figure 5. The actual cuts made by the machine are shown dashed in Exhibits A-F. In Figure 5 we have indicated the experience both with and without the double-cutting feature. of these problems the 5 and 10 city problems were completely trivial to solve. The 33 city problem was interesting in that the program (with single cutting), had mistakes in its initial guesses that were not corrected until the last cut was made. In the 42 city problem (with single-curting), the program actually obtained the correct answer after the first cut, so that doubtless a shorter learning loop would also have produced the correct answer. Note that double-cutting almost halved the time needed to solve this problem. The answers shown to these four problems have been proved to be the optimal answers by various people [2, 3]. By far the most difficult problem is the 57 city problem, the data for which was obtained from the Mand-McNally 1962 road atlas of the United States. On some initial runs of the problem we obtained a tour that had length 12,986 miles shown in Exhibit F. The best answer that we found is that shown in Exhibit E which has length 12,985 miles. Although these two tours agree pretty well around the periphery, they are quite different in the middlewest. An answer to this problem that is 30 miles shorter has been obtained by Gordon and S | Yo. of Cities | 5 | 10 | 33 | 1.2 | 57 | |--|--------------------|------|--------------------|------|-----------------------| | Length of Learning
Loop, Code 2 (single
cutting) | 10 | 20 | 50 | 75 | 150 | | Number of suts | o | ں | 3 | 5 | 6** | | Time | U:02 ^{**} | 0:11 | 2: 24 | 7:23 | 33:31 | | Length of Learning
Loop, Code 2 (double) | | | | | | | custing) | | | | Žu | 3n | | umber of auts | - | - | | 4** | 6*** | | Time ! | | | Table - Managarage | 4:27 | 16: 56 ^{###} | ^{*} Estimated Time Figure 5 Reiter (private sommunication). In spite of repeated attempts our program has never produced their solution, the probable reasons for this are discussed in Section 6. It should be noted that their procedure requires several days of computation to obtain such an answer, so that in terms of cost of computation the answer in Exhibit E is still probably preferable. In addition to the experience already discussed we have made several runs on larger problems with randomly generated data of dimensions as high as 90×90 . Although the program works for such problems we have no way of comparing how good the answers are with any other standard so that we shall not report on such experience here. Additional cuts were made, but not needed The answer was the same as in exhibit E except for the mistake in the Northeast, discussed in Section 5. #### 5. CHECKING OF ALSWERS One method for thecking the optibulity of proposed answers to travelling salesman problems has been given by bantzig. Fulkerson, and Johnson [2]. That method is, of tourse, applicable to the answers which our program gives. We propose here a probabilistic method for cherking on the accuracy of the result. Our model is the supple binomial trials model in which there are two events success and failure. In Figure 5 we have listed the probabilities of observing successes in in trials where 1 ... the probability of a success each time. | | n | 10 | 23 | 100 | 75 | 11.0 | | |-------------------|------|----------|----------------|---------|---------|----------------|---------| | \$ | 100 | .651,322 |)%8 530 | 9448kb | .)44630 | .439373 | 1 0000 | | * | J050 | s431263 | 7.2610 | 923055 | .¥7865& | .411,079 | 3 2490N | | - Salate - B. Co. | .020 | 182927 | 396535 | 635830 | 780256 | 86738 0 | .482412 | | E. C. C. C. | 010 | 095618 | 222179 | 394 294 | .524413 | 6334FE | .866ఎమ | | | | | | | | | | Figure 6 From the table it can be seen that events of probability it or greater are essentially certain of being observed in 50 trials and events of probability 305 or more are essentially certain of being observed in 100 trials. Our own philosophy is to delete the word "essentially" and regard these events as certain. This is an approximation, and our solutions are approximate in this probabilistic sense. Nevertheless, there are several ways of improving on the confidence that one feels in the answer so obtained. We list some of these methods next. (a) Run Code 2 several times to get different ways of cutting the problem up and different answers. Take the best answer of these. - (b) Gut the best answer menually into subproblems that are different from the ores that Code 2 used. Apply Code 1 to the subproblems. - (a) Take adjacent subproblems, i.e., ones that have a common link and work pairs of them using Code 1 to see if the subproblems define the same answer as that given by Code 1. - (d) From Figure 5 it is possible to satimate the probability of the various subproblems being worked correctly. By taking the product of these probabilities it is possible to estimate the probability of having found the complete tour at random using Code is, and thus get an idea of how much has been "learned" from the cutting and factoring procedures of Code 2. The probability thus obtained is a good upper estimate of the probability of finding the optimum tour, and can be used to estimate the cost of getting a better tour than the one found so far. - (e) Of course, it is obvious that using long learning loops in Gode 2 and repeating it a number of times will improve the reliability estimate that one can put in the final best answer found by the algorithm. We do not claim that our program is infallible, but rather that it gives good answers in a computationally feasible amount of computer time. For instance, a better tour (30 miles shorter) is known for the 57 city problem than any that our programs found. An explanation of the failure of our program to find the better one may be found by examining the nine sity supproblem consisting of the cities 34, 42, 7, 6, 36, 39, 19, 3, and 56 in the northeastern part of the United States (see Exhibits E and F). The optimum tour and another tour that is 147 miles longer are the two most probable tours chosen by our heuristic. The relative probabilities of choosing these tours, obtained by running Code 1 500 times on this subproblem are shown in Figure 7. | | Tour | Ubserved | Probability | |------|-----------------------|----------|-------------| | 3-1: | 9-39-36-6-7-42-34-5ia | | 194 | | 3-50 | 5-34-42-7-19-6-36-39 | | 405 | Figure 7 Thus the non-optimal your is twise as probable as the optimal tour, and actually will be chosen about 40 percent of the time: it happened in many of the runs that we made that the best tours found would contain the non-optimal tour in the northeast, and this error being on the periphery of the best tour observed caused difficulties, particularly when double-cutting was used. This tendency of our program to choose highly probable schedules, relative to the heuristic used, constitutes a weakness of the method. It is undoubtedly for this reason that we were unable to observe the Gordan-Reiter tour which was 30 miles shorter, i.e., the tours in Exhibits 3 and 5 were probably chosen much more often by the algorithm, and the shorter tour is extremely unlikely to be observed in the relatively short amounts of computer time we used, as compared to the times employed by Gordan and Reiter. #### 6. PROOF THAT THE OPTIMAL TOUR CAN BE CHOSEN IN THE EUCLIDEAN CASE In the Euclidean case it is well-known that an optimal tour can never cross itself. This follows from the triangle inequality, for if a tour is used that crosses itself then it is easy to see how to pull it away at the crossing point and shorten the tour. Now consider an optimal tour T_n in an n-city travelling salesman problem in the euclidean plane. We first show that the interior of the tour T_n can be triangulated by means of line segments lying completely in the interior of T_n . For instance, in Figure 8 we illustrate an eight city optimal tour that is so triangulated. Figure 8 The line segments in the Interior of the tour are shown dashed. Note that the inside of the tour has been decomposed fato triangles. To prove that this can always be done, observe that it is vacuously true for T_{γ} , and the only two possible cases for T_L are shown in Figure 9. Now assume that all tours T_{n-1} on n-1 cities can be so triangulated. Consider an optimal tour Tn for n cities. Choose a vertex, call it in, at which the angle formed by the two edges of the tour that meet at in and which points into the interior of the tour, is less than 180 . Consider the cities i_2 and i_{n-1} which are adjacent to i, in the optimal tour, as shown in Figure 10. We have two cases: (a) the line segment joining i_2 and i_{n-1} lies entirely inside the tour; or (b) the line segment does not lie entirely within the tour. In case (a) we include the line segment from i_2 to i_{n-1} as part of the triangulation, that and now the tour bypasses i, by making use of this line segment consists of Figure 10 n-1 cities. This tour must be optimal for that problem or else the original tour on n cities could be shortened. Hence by the induction assumption the remaining tour can be triangulated, giving a triangulation of T_n . In case (b), there must be a city, call it i_3 , in the interior of the triangle formed by i_1 , i_2 , and i_{n-1} . We now consider the line segment from i_1 to i_3 . Either it lies completely inside T_n or else there is another city i_4 in side the triangle formed by i_1 , i_2 , and i_3 . Continuing in this way we eventually find (since there are only a finite number of cities) a line segment from i_1 to some other city on the tour, say i_k , and which lies entirely inside the optimal tour T_n . This line segment divides T_n into two sub-tours each involving fewer than n cities. Hence by the induction assumption these two sub-tours can be triangulated, and these give a triangulation of T_n . By the same kind of inductive argument, it can be shown that n-3 interior segments will be needed to perform the triangulation. It can also be shown that there is at least one vertex that has no interior segment connected to it, such as vertex 1 in Figure 8. To demonstrate that there is a random order of the cities that will make the heuristic produce the optimal tour, we consider a triangulation of the optimal tour Tn. Remember the cities so that city I is a vertex having no interior segment of the triangulation connected to it (as in Figure 8), and assume that the other cities are numbered in order around the tour. Then, necessarily because we have a triangulation, cities z and n will be connected by an interior segment (2 and 8 in Figure 8). Hence we make cities 1 and 8 be the first two cities considered by the algorithm, and city 2 the next one on the list. The segment from 2 to n will be the base of one of the triangles of the triangulation; let the next city on the list be the city at the peak of that triangle, etc. For instance, in Figure 8 we let cities 1 and 8 be the initial cities, and introduce the other cities in the order 2, 3, 7, 4, 5, and 6. The algorithm given in Section 2 will then produce the optimal tour 1, 2, 3, 4, 5, 6, 7, 8, as the reader can easily check. Thus for every different triangulation of the optimal tour we get a different initial list that will produce the optimal answer. There are other initial lists which will also produce the optimal tour, for instance the list 1, 8, 5, 4, 6, 3, and 7 in Figure 8. At present, we do not have a proof that for non-euclidean problems there is an initial list which will produce the optimal tour. Nevertheless, our experience leads us to conjecture that such is possible. #### **Bibliography** - [1] Barachet, L. L., "Graphic Solution of the Travelling Salesman Problem," <u>Operations Research</u> 5 (1957) 841-845. - [2] Pantzig, G. B., R. Fulkerson, and S. M. Johnson, "Solution of a Large-scale Travelling Salesman Problem," operations Research 2 (1954) 393-410. - [3] Lantzig, G. B., L. R. Fulkerson, and S. M. Johnson, "On a Linear-Programming, Combinatorial Approach to the Travel ling Salasman Problem," overations assessed 7 (195) 58-66. - [4] Eastzic, G. B., "On the Significance of Solving Linear Programming Problems With Some Suteger Variables," <u>Sconometrica</u> 28 (1960) 30-44. - [5] Flood, M. M., "The Travelling Salseman Problem," operations Hesearch 4 (1956) 61-75. - [6] Tucker, A. W., "An Integer Program for a Multiple-Trip Varisant of the Travelling Salesman Problem," private notes. Exhibit A 5 CITY OPTIMAL TOUR Distance 148 Exhibit B 10 CITY OPTIMAL TOUR Distance 378 ٠, 3" ## Exhibit G List 33 City Problem 1. Chicago, Ill. ŧ - 2. Indianapolis, Ind. - 3. Marion, Ohio - 4. Erie, Penna. - 5. Carlisle, Penna. - 6. Wana, West Virginia - 7. Wilkesboro, N. C. - 8. Chattanooga, Tenn. - 9. Barnwell, S. Car. - 10. Bainbridge, Ga. - 11. Baton Rouge, La. - 12. Little Rock, Ark. - 13. Kansas City, Mo. - 14. La Crosse, Wis. - 15. Blunt, S. Dak. - 16. Lincoln, Neb. - 17. Wichita, Kan. - 18. Amarillo, Tex. - 19. Truth or Consequences, N. Mex. - 20. Manuelito, N. Mex. - 21. Colorado Springs, Colo. - 22. Butte, Mont. - 23. Lewiston, Ida. - 24. Boise, Idaho - 25. Twin Falls, Ida. - 26. Salt Lake City, Utah - 27. Mexican Hat, Utah - 28. Marble Canyon, Ariz. - 29. Reno, Nev. - 30. Lone Pine, Calif. - 31. Gustine, Calif. - 32. Redding, Calif. - 33. Portland, Ore. ## Exhibit H List 42 City Problem - 1. Manchester, N. H. - 2. Montepelier, Vt. - 3. Detroit, Mich. - 4. Cleveland, Ohio - 5. Charleston, W. Va. - 6. Louisville, Ky. - 7. Indianapolis, Ind. - 8. Chicago, Ill. - 9. Milwaukee, Wis. - 10. Minneapolis, Minn. - 11. Pierre, S. D. - 12. Bismark, N. D. - 13. Helena, Mont. - 14. Seattle, Wash. - 15. Portland, Ore. - 16. Boise, Idaho - 17. Salt Lake City, Utah - 18. Carson City, Nev. - 19. Los Angeles, Calif. - 20. Phoenix, Ariz. - 21. Santa Fe, N. Mex. - 22. Denver, Colo. - 23. Cheyenne, Wyo. - 24. Omaha, Neb. - 25. Des Moines, Iowa - 26. Kansas City, Mo. - 27. Topeka, Kans. - 28. Oklahoma City, Okla. - 29. Dallas, Tex. - 30. Little Rock, Ark. - 31. Memphis, Tenn. - 32. Jackson, Miss. - 33. New Orleans, La. - 34. Birmingham, Ala. - 35. Atlanta, Ga. - 36. Jacksonville, Fla. - 37. Columbia, S. C. - 38. Raleigh, N. C. - 39. Richmond, Va. - 40. Washington, D. C. - 41. Boston, Mass. - 42. Portland, Me. #### Exhibit I List 57 City Problem | 1. | Akron, Ohio | |-----|--------------------| | 2. | Atlanta, Ga. | | 3. | Baltimore, Md. | | 4. | Birmingham, Ala. | | 5. | Bismarck, N. Dak. | | 6. | Boston, Mass. | | 7. | Buffalo, N. Y. | | 8. | Cheyenne, Wyo. | | 9. | Chicago, Ill. | | 10. | Cincinnati, Ohio | | 11. | Cleveland, Ohio | | 12. | Columbus, Ohio | | 13. | Dallas, Tex. | | 14. | Denver, Colo. | | 15. | Des Moines, Iowa | | 16. | Detroit, Mich. | | 17. | Evansville, Ind. | | 18. | Ft. Wayne, Ind. | | 19. | Harrisburg, Pa. | | 20. | Helena, Mont. | | 21. | Houston, Tex. | | 22. | Indianapolis, Ind. | | 23. | Jackson, Miss. | | - 1 | | Jacksonville, Fla. Kansas City, Mo. Little Rock, Ark. Lansing, Mich. Jefferson City, Mo. 24. 26. 27. Los Angeles, Calif. 30. Louisville, Ky. 31. Memphis, Tenn. Milwaukee, Wis. 32. Mpls, St. Paul, Minn. 33. 34. Nashville, Tenn. New Orleans, La. 35• 36. New York, N. Y. 37. Omaha, Nebr. 38. Peoria, Ill. 39• Philadelphia, Pa. 40. Phoenix, Ariz. 41. Pierre, S. Dak. 42. Pittsburgh, Pa. 43. Portland, Ore. 44. Raleigh, N. C. 45. St. Louis, Mo. 46. Salt Lake City, Utah 47. San Francisco, Calif. 48. Seattle, Wash. 49. Spokane, Wash. 50. Springfield, Ill. 51. Springfield, Mo. 52. Tampa, Fla. 53. Toledo, Ohio 54. Topeka, Kans. 55. Tulsa, Okla. 56. Washington, D. C. 57. Wichita, Kans. Exhibit J Data for the Five City Problem Source: Hypothetical Example | 1 | Γο | | | | 7 | |---|----|----|----|----|---| | 2 | 30 | 0 | | | | | 3 | 26 | 24 | 0 | | | | 4 | 50 | 40 | 24 | 0 | | | 5 | 40 | 50 | 26 | 30 | 0 | #### Exhibit K Data for the Ten City Problem Source: L. L. Barachet, "Graphic Solution of the Travelling Salesman Problem," O. R. 5(1957) 841-5 | 1 | [° | | | | | | | | | 7 | |----|-----|----|------------|----|----|----|-----|----|----|---| | 2 | 28 | 0 | | | | | | | | | | 3 | 57 | 28 | 0 | | | | | | | | | 4 | 72 | 45 | 20 | 0 | | | | | | | | 5 | 81 | 54 | 30 | 10 | 0 | | | | | | | 6 | 85 | 57 | 28 | 20 | 22 | 0 | | | | | | 7 | 80 | 63 | 57 | 72 | 81 | 63 | 0 | | | | | 8 | 113 | 85 | 57 | 45 | 41 | 28 | 80 | 0 | | | | 9 | 89 | 63 | 40 | 20 | 10 | 28 | 89 | 40 | Ô | ŀ | | 10 | _80 | 63 | 5 7 | 45 | 41 | 63 | 113 | 80 | 40 | ٥ | ``` Source: Rend-McHelly Road Atlas, 38th Edition, Rend-McHelly Company: 1962 ŧ 230 225 497 266 982 243 349 581 647 ž 1355 739 523 1047 820 1158 958 675 1033 778 1092 533 8 1015 760 575 358 583 237 465 8 656 373 994 711 1022 739 715 432 814 531 Ę 346 2 8 8 1085 1014 693 8 36 816 842 871 1367 1103 1349 1391 910 3 3 167 805 878 1124 662 1143 1156 8 1320 873 295 8 8 1389 1553 2869 2598 2918 2773 2434 2262 1916 2148 1675 1813 1750 1468 1102 1109 1545 1334 512 1319 1163 1106 733 526 893 251 221 1545 1320 1709 1262 $ 737 1589 1411 1104 1382 1507 2024 1539 1746 1822 1375 1239 1002 1044 1795 1732 1658 į 471 1229 1570 913 1300 1582 1777 1147 2001 1005 525 8 1432 2131 2326 2441 2671 2488 2418 2123 2437 2259 1929 1715 1606 1924 1451 1375 1106 1068 1258 2130 1657 862 ş 1389 7860 1577 1540 1905 1427 1300 1722 1473 1118 1335 1378 1239 1422 1032 1673 1898 1871 263 1707 1286 Š $19 1782 1881 1348 2328 2164 1745 200 2019 2247 2327 2539 2696 2867 2684 2851 2580 2900 2755 2416 2244 611 1033 1053 1274 £73 979 1410 2110 2336 2023 1917 1660 1892 1562 1134 1151 1456 2191 2500 1267 779 2019 1672 1477 2332 2675 2256 2839 1498 2392 2530 1632 1967 1027 1138 2820 2164 2071 1633 2401 2112 1042 1214 1646 1162 1134 1685 1776 23% 2537 2675 2984 1270 1679 842 1313 2078 18 1326 2500 2217 208 1792 2355 1431 2664 8 2115 2174 2063 2626 1378 1113 1584 2136 2352 1375 1726 2597 2761 224 1879 24.88 2515 1321 1055 1364 1524 800 2232 2095 2109 1926 1906 1012 2705 1180 1901 1181 2459 2679 1001 2250 508 2888 1246 1352 1154 1043 1450 1238 1547 1707 2669 2386 2284 2642 2833 1984 632 1184 1132 1568 2029 1874 2658 1018 1229 1441 1845 2648 2003 2514 2612 1020 100 30 2165 937 1963 2178 225 2543 1031 917 1630 1353 2291 1872 2357 803 1072 1226 1830 2008 1569 1717 1852 2455 722 3668 215 719 1167 1444 1733 2158 1738 1549 1744 310 2102 2348 2322 1454 1875 ž 8 150 1560 35. 1239 23 266 1716 1423 1918 2065 707 3,50 2163 8 21 23 ม 2 23 Ħ × 2 ``` = 29 30 # T LIBITED TO A CO. # Data for the 42 City Problem MOAD DISTANCES BETWEEN CITIES IN ADJUSTED UNITS The figures in the table are mileages between the two specified numbered cities, less ll, divided by 17, and rounded to the nearest integer. #### EXHIBIT N Data for the 57 City Problem ``` 678 Source: Rand-McNally Road Atlas, 38th Edition, Rand-McNally Company: 1962 331 675 702 152 791 1210 1523 1531 1475 655 1074 399 1190 1818 900 1377 447 210 881 364 1334 1457 1655 1365 702 685 653 853 994 527 968 364 10 454 475 1187 · 869 425 1188 324 695 351 714 1187 631 186 1311 341 239 121 554 395 584 1205 763 327 1248 359 106 140 1180 820 1422 665 1172 1821 1378 867 937 953 1254 1054 1380 1411 1631 1302 681 1997 1507 101 1013 1172 1366 1236 784 706 899 1027 823 672 1314 869 628 339 576 683 701 701 674 ~ 0 15 <u>-190, 7</u>09 511 730 1139 699 252 1263 293 255 167 185 1203 1318 635 14 452 414 723 365 1114 1107 649 1076 292 225 463 331 749 1030 505 442 17 202 605 556 591 1021 843 398 1099 175 151 212 154 997 1149 471 158 284 -18 19 301 729 80 816 1501 398 284 1625 655 461 321 382 1436 1619 997 481 713 526 20 1806 2081 2127 2021 631 2414 1969 712 1449 1783 1783 1801 1577 811 1240 1735 1720 1617 2097 1283 842 1457 666 1414 1856 1481 1109 1091 1056 1295 1162 242 1026 943 1311 843 1128 1482 1819 21 22 291 510 568 487 1032 936 481 1079 184 109 295 173 881 1063 467 274 168 116 556 1629 1011 23 913 402 1038 247 1453 1437 1102 1278 753 677 916 783 411 1195 818 924 495 763 1063 1972 429 647 24 929 316 793 430 1839 1191 1083 1773 1027 776 960 859 1007 1727 1224 1031 739 927 865 2429 907 25 656 680 934 586 928 1338 896 801 393 468 710 538 562 755 271 634 298 476 921 1457 785 365 26 805 1053 713 789 1454 1009 652 504 596 823 658 495 606 206 775 424 587 1040 1308 737 485 664 1121 149 27 237 731 558 721 1089 845 405 1209 239 270 219 232 1146 1261 578 84 414 130 528 1681 1252 246 893 1046 573 684 847 521 1089 393 1193 1488 1045 1049 650 620 859 735 333 965 576 871 416 681 1075 1712 441 565 260 822 366 2371 2215 2649 2063 1659 3042 2597 1169 2092 2182 2411 2246 1405 1157 1794 2363 2012 2175 2628 1234 1547 2073 1816 2416 1735 1588 2272 1695 396 609 373 1146 980 536 1170 298 111 351 218 851 1124 572 367 125 218 572 1743 945 114 575 721 392 518 348 30 717 382 950 254 1248 1350 906 1111 538 481 720 596 472 1048 605 719 277 561 936 1767 566 445 213 679 350 452 793 773 739 771 1060 615 1003 91 429 429 447 1010 1002 356 381 378 263 743 1367 1164 271 830 1109 465 550 327 769 1080 1090 1037 431 1377 932 800 412 746 746 764 953 846 253 698 687 580 1060 1027 1195 592 1051 1396 509 458 644 513 257 728 205 1265 1162 718 1206 448 293 532 398 694 1160 629 541 160 400 738 1862 788 297 403 573 423 554 530 518 1145 354 1623 1544 1241 1369 930 816 1055 928 503 1287 1006 1071 669 943 1170 2076 358 827 187 565 760 834 1060 487 862 187 978 1691 216 445 1811 841 653 507 551 1605 1866 1183 667 882 712 186 2273 1644 724 1225 980 1089 1209 714 1273 37 841 1014 1162 917 584 1449 1004 493 474 698 818 755 663 539 135 770 621 606 1132 1072 905 589 868 1325 353 204 713 606 451 656 766 617 858 1102 657 869 155 323 471 380 805 910 253 423 260 242 785 1456 973 214 661 972 243 352 369 530 39 406 772 97 888 1610 304 366 1730 760 572 426 470 1524 1785 1102 586 801 631 105 2202 1554 643 1135 890 1009 1128 633 1193 2011 1833 2289 1678 1500 2682 2237 920 1732 1824 2051 1886 1029 819 1441 2003 1652 1815 2268 1183 1156 1713 1440 2036 1375 1228 1912 1336 1127 1381 1448 1307 207 1735 1290 444 771 1104 1104 1122 965 522 492 1056 997 938 1418 739 1207 951 1258 1697 743 594 1002 998 42 105 714 230 751 1309 598 216 1429 459 284 125 182 1223 1484 801 285 509 330 200 1901 1326 356 956 897 720 840 332 899 2492 2682 2813 2572 1317 3100 2655 1207 2131 2395 2469 2455 2057 1285 1835 2421 2283 2303 2783 686 2235 2286 2468 2980 2008 1859 2367 2250 43 594 402 301 559 1794 701 616 1696 948 521 614 493 1224 1692 1090 774 671 638 376 2390 1225 629 806 492 960 1086 821 897 529 554 806 490 987 1239 797 906 294 340 611 411 643 860 335 512 170 354 794 1562 799 238 502 870 128 254 503 359 1792 1925 2113 1796 953 2400 1955 458 1425 1646 1769 1706 1253 507 1086 1721 1533 1557 2083 498 1428 1537 1664 2214 1260 1109 1667 1456 2554 2543 2875 2391 1646 3162 2717 1220 2187 2408 2531 2468 1763 1264 1848 2483 2295 2319 2845 1137 1946 2300 2174 2779 2023 1871 2429 2023 2416 2691 2737 2631 1223 3024 2579 1279 2055 2393 2393 2411 2129 1357 1850 2345 2330 2227 2707 610 2307 2239 2540 3007 2067 1918 2291 2322 2128 2403 2449 2343 935 2736 2291 1023 1767 2105 2105 2123 1885 1101 1562 2057 2042 1939 2419 322 2141 1951 2252 2719 1779 1630 2003 2034 475 603 760 563 921 1138 696 902 193 301 510 365 744 873 293 459 212 276 821 1507 900 192 588 919 200 311 373 457 51 750 666 1027 538 964 1460 1018 827 515 563 832 632 422 764 347 733 391 579 1015 1483 645 459 489 968 140 175 724 229 52 1106 467 984 547 1991 1379 1260 1903 1169 921 1137 1022 1090 1833 1366 1177 881 1072 1061 2555 980 978 679 200 1142 1244 1198 53 133 652 454 673 1089 741 296 1209 239 198 110 128 1149 1264 581 57 388 110 424 1681 1231 220 867 974 586 693 104 54 868 1120 773 751 1517 1072 597 567 659 886 721 517 538 268 838 487 654 1103 1262 738 552 727 1184 208 63 747 55 809 1208 683 972 1641 1199 770 696 744 1013 813 268 686 463 914 572 760 1196 1440 510 640 550 1112 321 257 905 290 56 331 637 38 753 1531 437 361 1655 685 492 351 395 1384 1710 1027 511 717 556 112 2127 1419 568 1000 755 934 1053 558 1051 971 922 1248 793 789 1649 1204 595 699 791 1018 853 383 508 401 970 619 782 1235 1256 625 698 720 1211 344 ``` 6 . . 7 10 11 12 13 14 15 16 17 18 19 20 Source: Rand-McMally Road Atlas, 38th Edition, Rand-McMally Company: 1962 ``` 2106 1825 379 2138 387 618 1942 706 838 330 2047 182 222 534 847 35 1905 712 400 1017 1238 530 2797 764 1134 929 1246 915 1332 1669 694 663 491 359 751 1038 1318 1940 326 448 227 423 407 842 971 375 2716 682 1054 848 1165 825 1242 92 1237 890 390 1746 1467 1778 1657 1689 1514 2437 1313 1580 2356 1556 1065 1053 700 393 1121 1415 1604 390 745 1528 1341 2429 395 760 547 864 562 1092 386 936 589 305 2069 1222 994 2377 2318 2053 1713 2413 2560 2959 1700 2076 2888 1273 1425 2587 2583 568 758 1036 1353 559 919 488 1213 838 398 2225 1711 451 3076 1842 264 289 367 549 300 689 962 453 174 885 1482 827 596 2113 832 45 731 1627 1535 1460 1231 1663 1756 2269 951 1327 2188 685 845 1887 807 2154 1363 405 2389 2153 2222 1993 2375 2264 3031 1713 2090 2950 791 1607 2649 669 2916 2125 762 1170 2353 2377 1977 1637 2472 2632 2883 1682 2066 2812 1490 1349 2511 176 3000 2172 879 845 1246 2065 2089 1689 1349 2184 2398 2595 1394 1778 2524 1368 1061 2223 364 2712 1884 721 922 288 1899 279 375 265 486 359 769 1007 415 73 926 1539 785 548 2109 821 101 1360 2122 2117 1829 51 1634 485 284 588 600 447 659 1183 379 383 1102 1276 769 903 2034 1003 221 1251 1961 2093 1805 322 2489 864 785 1259 1547 724 646 1170 1448 1123 1080 2111 1838 1080 3103 682 1021 2340 2831 3165 2877 1070 1069 2282 310 665 327 644 484 1014 610 716 369 529 1979 1002 228 2416 621 506 1667 2429 2291 2003 405 727 1120 1532 585 522 612 521 620 902 1272 167 415 1191 1172 557 903 1801 1149 317 1049 1811 1872 1584 374 235 1307 756 1448 666 429 769 715 628 689 1364 395 564 1283 1093 765 996 1970 1187 402 1171 1776 2042 1762 503 181 1214 908 228 2649 598 912 773 1090 690 1107 225 1162 815 135 2289 1448 230 2813 263 806 2113 2875 2737 2449 851 1027 945 454 1116 1222 1393 713 532 745 653 703 834 1404 306 547 1323 1033 582 1036 1797 1251 449 1003 1721 1866 1578 506 248 1317 .888 139 183 1248 ``` 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56